Which of the following BEST describes the anatomical position? 1. Supine with arms crossed over the chest and knees slightly bent Standing, facing forward, with arms raised above the head b. Standing, facing forward, with arms at the side, palms forward d. Standing in profile with the hands on the hips Which of the following describes the midline of the body? An imaginary line dividing the body into equal right and left halves An imaginary line dividing the body into a top and bottom portion The intersection of two imaginary lines crossing at the umbilicus c. d. An imaginary line dividing the body into a front and a back portion The inside of a person's thigh is also known as its _____ aspect. inferior a. b. lateral medial c. d. axillary What is another term for the frontal aspect of the body? Caudal а Dorsal b. Posterior c. Anterior A patient with bilateral femur fractures would have which of the following? Two fractures in the same femur A femur fracture occurring with little or no trauma A femur fracture in which the bone ends have punctured the muscle and skin of the thigh c. Fractures of both femurs The elbow is _____ to the wrist. medial inferior b. proximal c. d. dorsal To check the distal pulse of a patient with an injury to the forearm, the EMT would check which of the following pulses? Brachial a. Radial b. Carotid c. Axillary With regard to anatomical locations, which of the following is NOT true? The umbilicus is located on the ventral aspect of the body. The ears are located on the lateral aspect of the head. b. The foot is distal to the knee. c. The mouth is proximal to the nose. Which of the following are the abdominal regions created by drawing two imaginary lines intersecting at the navel? Abdominal quadrants Abdominal planes Abdominal regions c.

Abdominal sextants

10. Which of the following BEST describes the location of the mid-axillary line?

- a. A line from the center of the armpit, extending vertically down the side of the chest
- b. A line drawn diagonally from the outer end of the clavicle to the navel
- c. A line drawn horizontally from one armpit to the other, across the front of the body
- d. A line drawn vertically from the xiphoid process to the pubic bone

11. Which of the following BEST describes the Trendelenburg position?

- a. Lying on the side with the legs drawn up and the arms clasped around them
- b. Lying on the side
- c. Semi-sitting
- d. Lying on the back with head lower than the legs

12. The Trendelenburg position would be used to transport which of the following patients?

- a. A patient having difficulty breathing
- b. A patient in shock
- c. A patient with a head injury
- d. A patient having difficulty maintaining his airway

13. Which of the following describes Fowler's position?

- a. Lying flat on the back
- b. Lying on the side
- c. Lying on the stomach
- d. Sitting upright with the legs straight

14. Which of the following structures or tissues is NOT part of the musculoskeletal system?

- a. Ligaments
- b. Acetabulum
- c. Fat
- d. Tendons

15. The two major portions of the skull are the:

- a. atlas and axis.
- b. manubrium and mandible.
- c. cranium and face.
- d. frontal bone and ilium.

16. Which of the following structures does NOT form part of the thorax?

- a. Sternum
- b. Ribs
- c. The 8th through 19th vertebrae
- d. Ischium

17. What is another name for the eye socket?

- a. Orbit
- b. Parietal bone
- c. Zygomatic arch
- d. Odontoid process

18. What are the two most easily injured portions of the spine?

- a. Sacral and coccygeal
- b. Cervical and thoracic
- c. Cervical and lumbar
- d. Lumbar and sacral

19. What is the inferiormost portion of the sternum?

- a. Body
- b. Sternal notch
- c. Xiphoid process
- d. Manubrium

20. What is the large, wing-shaped bone on either side of the pelvis?

- a. Ischium
- b. Acetabulum
- c. Pubis
- d. Ilium

21. Which of the following is NOT part of the lower extremity?

- a. Femur
- b. Carpals
- c. Pelvis
- d. Patella

22. What is the largest bone of the lower leg?

- a. Tibia
- b. Femur
- c. Fibula
- d. Patella

23. What is another name for the shoulder blade?

- a. Pharynx
- b. Clavicle
- c. Patella
- d. Scapula

24. What is the bone on the thumb side of the forearm?

- a. Fibula
- b. Acromion
- c. Radius
- d. Ulna

25. What is the long bone of the upper portion of the arm?

- a. Scapula
- b. Ulna
- c. Humerus
- d. Radius

26. What are the small bones that make up the wrist called?

- a. Tarsals
- b. Carpals
- c. Metatarsals
- d. Metacarpals

27. What type of muscles control the size of the bronchioles in the lungs?

- a. Voluntary muscles
- b. Striated muscles
- c. Skeletal muscles
- d. Smooth muscles

28. Which of the following terms describes the heart muscle's ability to generate its own electrical impulses?

- a. Contractility
- b. Conductivity
- c. Automaticity
- d. Irritability

29. Which of the following structures closes over the trachea to protect it during swallowing?

- a. Pharynx
- b. Epiglottis
- c. Cricoid cartilage
- d. Diaphragm

30. Which of the following respiratory processes requires the active use of muscles?

- a. Inhalation
- b. Bifurcation
- c. Exhalation
- d. Gas exchange

31. What type of blood vessels surround the alveoli?

- a. Arterioles
- b. Veins
- c. Capillaries
- d. Arteries

32. Which of the following types of blood vessels allow the exchange of substances between the blood and the cells of the body?

- a. Venules
- b. Alveoli
- c. Capillaries
- d. Arterioles

33. Which of the following structures receives deoxygenated blood from the body via the vena cavae?

- a. Right ventricle
- b. Left ventricle
- c. Right atrium
- d. Left atrium

34. What vessel carries deoxygenated blood to the lungs?

- a. Vena cava
- b. Aorta
- c. Pulmonary arteries
- d. Pulmonary veins

35. What is the strongest and most muscular part of the heart?

- a. Left atrium
- b. Right ventricle
- c. Left ventricle
- d. Right atrium

36. An artery is a blood vessel that only:

- a. returns blood to the heart.
- b. carries oxygenated blood.
- c. carries deoxygenated blood.
- d. carries blood away from the heart.

37.	The cardiac muscle receives its supply of oxygenated blood by which of the following mechanisms? a. Coronary arteries that branch off the aorta b. Coronary veins that branch off the pulmonary vein as it returns oxygenated blood to the heart c. Absorption of oxygen from the blood returning from the lungs d. None of the above
38.	A clot cannot form without which of the following blood components? a. Plasma b. Corpuscles c. Platelets
39.	 d. White blood cells In which of the following locations is the femoral pulse palpated? a. At the groin b. Behind the knee c. On the medial side of the ankle, posterior to the tibia d. On the medial side of the upper arm
40.	d. On the medial side of the upper arm The pulse palpated on the top of the foot is called the pulse. a. phalanx proximalis b. tibialis posterior c. dorsalis pedis d. suprametatarsal
41.	Which of the following constituents makes up half of the volume of blood in the body? a. Platelets b. Plasma c. Red blood cells d. White corpuscles
42.	What condition of immediate concern results from a loss of red blood cells due to hemorrhage? a. Decreased ability to fight infection b. Decrease in pulse rate c. Decreased oxygen delivery to the tissues d. Decreased production of carbon dioxide
43.	The pressure against the walls of the blood vessels as blood is ejected from the heart and circulates through the body is the blood pressure. a. systolic b. diastolic c. central venous d. mean arterial
44.	Which of the following BEST describes the medical condition of shock? a. Hypotension b. A state of inadequate tissue perfusion c. An extreme emotional reaction to a stressful event d. Delayed capillary refill
45.	Which of the following are the components of the nervous system? a. Brain and autonomic nerves b. Spinal cord and motor nerves c. Spinal cord and sensory nerves d. Brain, spinal cord, and nerves

46. Which of the following is the primary function of the stomach?

- a. Production of bile
- b. Absorption of water from food products
- c. Chemical breakdown of food by acidic secretions
- d. Absorption of nutrients into the bloodstream

47. Failure of the liver would result in which of the following?

- a. Inability to filter out old and damaged blood cells
- b. Inability to secrete insulin
- c. Inability to detoxify harmful substances in the bloodstream
- d. None of the above

48. Which of the following is a function of the skin?

- a. Regulation of body temperature
- b. Regulation of salt and water balance
- c. Protection from the environment
- d. All of the above

49. Which layer of the skin is exposed to the environment?

- a. Adipose tissue
- b. Dermis
- c. Subcutaneous tissue
- d. Epidermis

50. Which of the following body systems produces hormones?

- a. Cardiovascular
- b. Gastrointestinal
- c. Exocrine
- d. Endocrine

51. Which organ secretes insulin after a person eats a large meal?

- a. Gallbladder
- b. Spleen
- c. Liver
- d. Pancreas

52. Which of the following organs functions as a reservoir for blood that can be used in case of blood loss?

- a. Liver
- b. Spleen
- c. Thyroid gland
- d. Heart

53. At which of the following locations could you palpate a malleolus?

- a. Elbow
- b. Ankle
- c. Spinal column
- d. Wrist

54. Which of the following is the only movable bone of the face?

- a. Mandible
- b. Maxilla
- c. Zygoma
- d. Manubrium

55. Which of the following structures allows food to move from the mouth to the stomach?

- a. Trachea
- b. Vena cava
- c. Duodenum
- d. Esophagus

56. Which of the following structures BEST describes the makeup of the torso?

- a. Thorax and abdomen
- b. Thorax, abdomen, pelvis, lower extremities
- c. Head, neck, thorax, abdomen
- d. Region from the nipple line to the navel

57. Which of the following spine sections make up the tailbone?

- a. Ischium
- b. Sacrum
- c. Coccyx
- d. Cervical vertebrae

58. Which of the following is NOT part of the upper extremities?

- a. Carpals
- b. Calcaneus
- c. Clavicle
- d. Scapula

59. Which of the following structures protects the lower airway from food, liquids, and other substances?

- a. Trachea
- b. Epiglottis
- c. Larynx
- d. Chordae tendinae

60. Which of the following statements concerning arteries is true?

- a. All arteries carry oxygenated blood.
- b. All arteries return blood to the heart.
- c. All arteries carry blood away from the heart.
- d. All arteries carry deoxygenated blood.

Test Name: medical terminology and AP

- 1. c. Standing, facing forward, with arms at the side, palms forward
- 2. a. An imaginary line dividing the body into equal right and left halves
- 3. c. medial
- 4. d. Anterior
- 5. d. Fractures of both femurs
- 6. c. proximal
- 7. b. Radial
- 8. d. The mouth is proximal to the nose.
- 9. a. Abdominal quadrants
- 10. a. A line from the center of the armpit, extending vertically down the side of the chest
- 11. d. Lying on the back with head lower than the legs
- 12. b. A patient in shock
- 13. d. Sitting upright with the legs straight
- 14. c. Fat
- 15. c. cranium and face.
- 16. d. Ischium
- 17. a. Orbit
- 18. c. Cervical and lumbar
- 19. c. Xiphoid process
- 20. d. Ilium
- 21. b. Carpals
- 22. a. Tibia
- 23. d. Scapula
- 24. c. Radius
- 25. c. Humerus
- 26. b. Carpals
- 27. d. Smooth muscles
- 28. c. Automaticity
- 29. b. Epiglottis
- 30. a. Inhalation
- 31. c. Capillaries
- 32. c. Capillaries
- 33. c. Right atrium
- 34. c. Pulmonary arteries
- 35. c. Left ventricle
- 36. d. carries blood away from the heart.
- 37. a. Coronary arteries that branch off the aorta
- 38. c. Platelets
- 39. a. At the groin
- 40. c. dorsalis pedis
- 41. b. Plasma
- 42. c. Decreased oxygen delivery to the tissues
- 43. a. systolic
- 44. b. A state of inadequate tissue perfusion
- 45. d. Brain, spinal cord, and nerves
- 46. c. Chemical breakdown of food by acidic secretions
- 47. c. Inability to detoxify harmful substances in the bloodstream
- 48. d. All of the above
- 49. d. Epidermis
- 50. d. Endocrine
- 51. d. Pancreas
- 52. b. Spleen
- 53. b. Ankle
- 54. a. Mandible
- 55. d. Esophagus

- 56. a. Thorax and abdomen
 57. c. Coccyx
 58. b. Calcaneus
 59. b. Epiglottis
 60. c. All arteries carry blood away from the heart.